(200) TUTX #### UNCLASSIFIED Geology and Mineralogy This document consists of 19 pages. Series A. UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY THE CRYSTAL STRUCTURE OF MONTROSEITE, A VANADIUM MEMBER OF THE DIASPORE GROUP* Ву Howard T. Evans, Jr., and Stanley Block October 1953 Trace Elements Investigations Report 368 This preliminary report is distributed without editorial and technical review for conformity with official standards and nomenclature. It is not for public inspection or quotation. *This report concerns work done on behalf of the Division of Research of the U.S. Atomic Energy Commission. # USGS - TEI-368 # GEOLOGY AND MINERALOGY | Distribution (Series A) | No. of | copies | |--|--------|--------| | American Cyanamid Company, Winchester | | 1
1 | | Atomic Energy Commission, Washington | | 5 | | Battelle Memorial Institute, Columbus | | 1 | | Carbide and Carbon Chemicals Company, Y-12 Area | | 1 | | Division of Raw Materials, Albuquerque | | ı | | Division of Raw Materials, Butte | | ì | | · · · · · · · · · · · · · · · · · · · | | 1 | | Division of Raw Materials, Denver | | i | | Division of Raw Materials, Grants | | i | | Division of Raw Materials, Hot Springs | | 1 | | | | 1 | | Division of Raw Materials, Ishpeming | | 6 | | Division of Raw Materials, New York | | 1 | | Division of Raw Materials, Phoenix | | i | | | | ì | | Division of Raw Materials, Salt Lake City | | 3 | | Division of Raw Materials, Washington | | 1 | | Division of Research, Washington | | i | | Fundamentian Division Crand Tunation Operations Office | | i | | Exploration Division, Grand Junction Operations Office | | i | | Grand Junction Operations Office | | 6 | | Technical Information Service, Oak Ridge | | 1 | | Tennessee Valley Authority, Wilson Dam | | - | | U. S. Geological Survey: | | | | Alaskan Geology Branch, Washington | | ı | | Fuels Branch, Washington | | ī | | Geochemistry and Petrology Branch, Washington | | | | Geophysics Branch, Washington | | 1 | | Mineral Deposits Branch, Washington | | ī | | E. H. Bailey, San Francisco | | ī | | K. L. Buck, Denver | | ī | | J. R. Cooper, Denver | | ī | | N. M. Denson, Denver | | ī | | C. E. Dutton, Madison | | 1 | | R. P. Fischer, Grand Junction | | ī | | M. R. Klepper, Washington | | 1 | | A. H. Koschmann, Denver | | ī | | R. A. Laurence, Knoxville | | ī | | D. M. Lemmon, Washington | | ī | | R. J. Roberts, Salt Lake City | | ī | | Q. D. Singewald, Beltsville | | ī | | A. E. Weissenborn, Spokane | | ī | | W. P. Williams, Joplin | | ī | | TEPCO, Denver | | 2 | | TEPCO, RPS, Washington | | 3 | | (Including master) | | | | | (| 59 | # CONTENTS | | | | Page | |---|------------------------------|---|-------------------| | Introd
X-ray
Crysta
Featur
Crysta | ucti
crys
l st
es c | ion | 4
5
6
13 | | | | ILLUSTRATIONS | | | | | | Page | | Figure | 1. | Projection along the <u>c</u> axis of electron density in montroseite | 8 | | | 2. | Pictorial view of the montroseite crystal structure | 14 | | | 3. | Projection along the <u>c</u> axis of the montroseite crystal structure | 15 | | | | TABLES | | | | | | Page | | Table | 1. | Lattice dimensions of montroseite and related structures | . 6 | | | 2. | Observed and calculated structure factors for montroseite | . 9 | | | 3. | Parameters for montroseite and other related structures | 13 | | | 4. | Interatomic distances in diaspore-type structures | 17 | THE CRYSTAL STRUCTURE OF MONTROSEITE, A VANADIUM MEMBER OF THE DIASPORE GROUP Ву Howard T. Evans, Jr., and Stanley Block #### ABSTRACT An X-ray study of single crystals of montroseite, (V,Fe)O(OH), shows that it has a structure analogous to that of diaspore, AlO(OH). Cell constants are given as: orthorhombic, space group Ponm (D_{2h}¹⁶); a = 4.54 A, b = 9.97, c = 3.03; cell contents, four formula units. Atomic positions are given with interatomic distances obtained as a result of a complete structure analysis by Fourier methods. Details of structure are compared with those of other members of the series. A diffuse auxiliary X-ray lattice produced by montroseite crystals is interpreted as arising from an oxidized phase of composition VO₂, and having a similar structure, analogous to ramsdellite, MnO₂. A process of low-temperature oxidation during which the main structural framework is not disturbed is postulated, as in the case of the alteration of lepidocrocite and magnetite to maghemite, and goethite to hematite. ## INTRODUCTION Among the many new vanadium minerals discovered during the last five years in the Colorado Plateaus uranium-vanadium ore fields is the black crystalline species named montroseite, described by Weeks, Cisney, and Sherwood (1953). It is the first distinct vanadium oxide mineral that has been reported, but current studies show that it is one of a series of structurally related oxides and hydroxides of vanadium in various valence states. The X-ray patterns of montroseite are multiple, indicating the presence of two or more closely related phases. Rotation photographs show a short spacing of 2.97 A along the prism axis. Weissenberg and precession photographs exhibit a strong sharp orthorhombic lattice and two weaker diffuse lattices in parallel position, of the same approximate dimensions and symmetry, but with minor variations in spacings and intensities. These features suggest that the original montroseite phase corresponding to the sharp lattice has undergone alteration to other phases in which the basic structural framework is not changed. In this paper is described the complete refinement of the structure corresponding to the sharp lattice. This work is part of a program undertaken by the Geological Survey on behalf of the Division of Research of the Atomic Energy Commission. #### X-RAY CRYSTALLOGRAPHY As described in the paper by Weeks, Cisney, and Sherwood (1953) the crystals are jet-black laths up to 0.5 mm in length flattened normal to the <u>a</u> axis and elongated parallel to the <u>c</u> axis. There is a strong, almost fibrous cleavage parallel to (010) and (110), making it difficult to trim the crystals to suitable dimensions for X-ray study. The sharp spots are somewhat streaked indicating a twisting of the crystal around $\begin{bmatrix} 001 \end{bmatrix}$ of as much as 10° . The diffuse spots are rather strongly developed, and close examinations shows that there are two sets of them. The dimensions of the various lattices are given with an accuracy of about \pm 0.5 percent in table 1. Table 1.--Lattice dimensions of montroseite and related structures | Species | Composition | a _O (A) | b _O (A) | c _O (A) | V (A ³) | |----------------|------------------|--------------------|--------------------|--------------------|---------------------| | Montroseite | (V,Fe)O(OH) | 4.54 | 9•97 | 3.03 | 136.9 | | Diffuse A | ? | 4.80 | 9.63 | 2.93 | 135.4 | | Diffuse B | VO ₂ | 4.89 | 9.39 | 2.9 ₃ | 134.4 | | Diaspore 1/ | Alo(OH) | 4.40 | 9.39 | 2.84 | 129.9 | | Goethite $1/$ | FeO(OH) | 4.64 | 10.0 | 3.03 | 140.6 | | Groutite 2/ | MnO(OH) | 4.58 | 10.76 | 2.89 | 142.5 | | Ramsdellite 3/ | MnO ₂ | 4.53 | 9.27 | 2.87 | 120.5 | The extinctions, as shown by Weissenberg and precession photographs, are consistent with the space group Pbnm (D2h16), assuming the presence of a center of symmetry (and planes of symmetry normal to the c axis) analogous to other structures of the same type. Dimensions of these analogous structures are also given in table 1. ## CRYSTAL STRUCTURE ANALYSIS Chemical analysis of montroseite did not indicate the chemical nature of the mineral because of some replacement of vanadium by iron. The true nature of the compound was suggested by the size of the unit cell and the fact that the symmetry of the space group would allow a cell content of only four formula units of the type MO2. The volume of the unit cell of montroseite is 137 A3, which will just accommodate 8 oxygen atoms in close Hoppe (1941) Collin and Lipscomb (1949) Bystrom (1949) packing (17.1 A³ per atom). In the space group Pbnm there are only four types of equipoint positions, three fourfold and one eightfold. The oxygen atoms will fit this scheme in several ways, but there can be only one type of vanadium atom in a fourfold position. Thus, the restrictions of unit cell dimensions and symmetry lead to the empirical formula for montroseite of VO₂ or HVO₂. Reference to the tabulation of MO₂ type structures (Wyckoff, 1948) immediately suggests the comparison of montroseite with the diaspore structure type. The structure of groutite, MnO(OH), as determined by Collin and Lipscomb (1949), was used as a starting point, and the montroseite structure refined by the usual iterative methods making use of Fourier synthesis and structure factor computations. The final electron density map is shown in figure 1. The intensities used to determine the amplitudes for this Fourier synthesis were measured by comparing the density of spots on Weissenberg (hkO) photographs made with MoKa radiation (films interleaved with nickel foil), against a calibrated strip made from reflections from the same crystal. The values of the structure amplitudes, F, so observed are listed in table 2, together with those calculated from the final structure. The over-all temperature effect (which modifies the structure factor by the factor e -Bs2) as determined by a plot of log $(F_{\rm obs}/F_{\rm calc})$ against $s^2 = (\sin \theta)^2/\lambda^2$ was found to have B = 0.4 A², thus indicating a rather strongly bound structure. The agreement between calculated and observed structure amplitudes is expressed in the usual manner in terms of R, the reliability factor: $$R = \frac{\sum ||F_{obs}| - |F_{calc}||}{\sum |F_{obs}|}$$ where $\Sigma |F_{obs}|$ is set equal to $\Sigma |F_{calc}|$. For the final structure, R = 0.21 Figure 1. Projection along the c axis of electron density in montroseite. Table 2.--Observed and calculated structure factors for montroseite | hkl | F _{obs} | F _{calc} | hkl | F _{obs} | $F_{ m calc}$ | |--------|------------------|-------------------|--------|------------------|---------------| | 020 | 18.2 | -19.5 | 1.13.0 | 17.0 | 16.8 | | 040 | 40.7 | -46.0 | 1.14.0 | | 1.3 | | 060 | 31.1 | 36,6 | 1.15.0 | 11.0 | 11.1 | | 080 | 4.9 | 5.6 | 1.16.0 | 11.4 | 13.2 | | 0.10.0 | 26.4 | -34.8 | 1.17.0 | 16.7 | -17.0 | | 0.12.0 | 9.2 | -10.7 | 1.18.0 | , | - 2.3 | | 0.14.0 | 27.6 | 23.6 | 1.19.0 | | 1.7 | | 0.16.0 | | - 4.3 | 1.20.0 | | - 4.2 | | 0.18.0 | 12.1 | -13.6 | 1.21.0 | 13.3 | 14.0 | | 0.20.0 | 14.1 | 18.7 | | | | | | | | 200 | 18.8 | 17.7 | | 110 | 54.1 | 57•3 | 210 | 13.9 | 35.7 | | 120 | 32.7 | 22,2 | 220 | 10.8 | -11.7 | | 130 | 51.9 | -60.3 | 230 | 12.1 | - 0.4 | | 140 | 50.3 | -44.6 | 240 | 50.7 | -42.8 | | 150 | 13.5 | - 3.5 | 250 | 37.0 | -37.1 | | 160 | 9.2 | - 11.9 | 260 | 23.3 | 23.8 | | 170 | 40.7 | 38.3 | 270 | 5.7 | 1.5 | | 180 | | 1.9 | 280 | 24.7 | 28.2 | | 190 | 11.4 | -14.7 | 290 | 19.8 | 15.2 | | 1.10.0 | | 2.6 | 2.10.0 | 20.2 | -25.5 | | 1.11.0 | 27.0 | -26.7 | 2.11.0 | 8.4 | - 5.9 | | 1.12.0 | | - 1.0 | 2.12.0 | (5.0) | (5.0) | | | | | • | | | Table 2.--Continued | hkl | Fobs | Fcalc | hkl | Fobs | Fcalc | |--------|------|------------------------|--------|------|-------| | 2.13.0 | 6.1 | - 8.4 | 3.16.0 | 11.0 | 9.5 | | 2.14.0 | 16.8 | 18.8 | 3.17.0 | 14.1 | - 9.7 | | 2.15.0 | 13.1 | 13.5 | 3.18.0 | | - 8.3 | | 2.16.0 | 10.4 | -10.3 | 3.19.0 | | - 2.6 | | 2.17.0 | | 6.1 | | | | | 2.18.0 | 11.2 | - 9.6 | 400 | 16.4 | 17.0 | | 2.19.0 | | -10.5 | 410 | 38.0 | 25.2 | | 2.20.0 | | 3.6 | 420 | | - 3.7 | | | | v | 430 | 16.4 | 25.3 | | 310 | 10.6 | 3.8 | 440 | 7.8 | - 8.0 | | 320 | 40.6 | 37.0 | 450 | 22.5 | -26.0 | | 330 | 36.2 | -22.0 | 460 | 7.2 | 7.1 | | 340 | 4.9 | - 5.3 | 470 | 8.8 | 3.9 | | 350 | | -10.8 | 480 | | 1.4 | | 360 | 19.8 | -24.4 | 490 | 21.4 | 32.8 | | 370 | 19.4 | 30.2 | 4.10.0 | | - 6.6 | | 380 | 25.5 | 28.7 | 4.11.0 | 10.4 | -19.0 | | 390 | | - 1.8 | 4.12.0 | | - 2.6 | | 3.10.0 | 7.1 | 8.0 | 4.13.0 | 21.5 | -15.6 | | 3.11.0 | 8.4 | -10.9 | 4.14.0 | | 5.2 | | 3.12.0 | 21.5 | - 25 . 2 | 4.15.0 | | 12.4 | | 3.13.0 | | 15.7 | 4.16.0 | | - 0.8 | | 3.14.0 | | 3.7 | 4.17.0 | | - 2.5 | | 3.15.0 | | 1.5 | 4.18.0 | | - 3.7 | | | | | 4.19.0 | 14.3 | -10.5 | Table 2. -- Continued | hkl | Fobs | Fcale | hkl | Fobs | Fcalc | |-------------|------|--------------------------------|--------|-------|-------| | 510 | | 8.5 | 680 | | - 6.6 | | 520 | 29.6 | 32.1 | 690 | 21.2 | 12.7 | | 530 | 10.4 | - 1.1 | 6,10.0 | | 5.4 | | 540 | 13.3 | - 15 _° 0 | 6.11.0 | 9.8 | - 4.8 | | 550 | 7.1 | 6,2 | 6.12.0 | | - 1.5 | | 560 | 20.2 | -20.1 | 6.13.0 | | - 8,6 | | 570 | | - 8.1 | 6.14.0 | | - 5.3 | | 580 | 19.6 | 21.9 | 6.15.0 | 12.3 | 14.2 | | 590 | , | - 3.7 | | | | | 5.10.0 | 10.0 | 7.0 | 710 | 10.2 | - 8.5 | | 5.11.0 | | - 1.6 | 720 | 16.5 | 16.0 | | 5.12.0 | 18.2 | -20,2 | 730 | 7.8 | 13.7 | | 5.13.0 | , | - 6.6 | 740 | 12.1 | -13.0 | | 5.14.0 | | 2.6 | 750 | | - 1.8 | | 5.15.0 | | 3.9 | 760 | 11.6 | -12.8 | | 5.16.0 | 16.8 | 13.4 | 770 | 12.3 | - 6.9 | | | | | 780 | 10 .4 | 9.8 | | 600 | | - 6.0 | 790 | | 5.8 | | 610 | 13.9 | 23.5 | 7.10.0 | | 3.7 | | 620 | | 3.3 | 7.11.0 | 10.6 | 8.9 | | 630 | 9.6 | 3.3 | 7.12.0 | | - 8.3 | | 640 | | 8.5 | | | | | 6 50 | 27.4 | -28,2 | 800 | 20.0 | -21.7 | | 66 0 | | - 5.8 | 810 | 9,2 | 5.6 | | 670 | | 1.9 | | | | Table 2.--Continued | hkl | Fobs | Fcalc | hkl | Fobs | $F_{ m calc}$ | |--------|------|-------------|--------|------|---------------| | 820 | | 2.9 | 10.0.0 | 9.2 | 5•7 | | 830 | | 7.0 | 10.1.0 | | 0.3 | | 840 | 12.1 | 10.7 | 10.2.0 | | 2.9 | | 850 | | - 6.9 | 10.3.0 | | - 0.2 | | 860 | 10.6 | - 9.3 | 10.4.0 | 11.2 | 11.9 | | 870 | | 0.3 | 10.5.0 | | 1.2 | | 880 | | - 1.4 | 10.6.0 | 8.2 | - 7.6 | | 890 | | 10.6 | 10.7.0 | | 0.7 | | 8.10.0 | 11.4 | 11.9 | 10.8.0 | 9.6 | -10.4 | | | | | | | | | 910 | 9.6 | - 7.3 | 11.1.0 | | - 4.4 | | 920 | | 3.5 | 11.2.0 | | - 3.6 | | 930 | 14.9 | 11.5 | 11.3.0 | 8.8 | 9.0 | | 940 | | 5₄0 | | | | | 950 | | 3. 7 | | | | | 960 | | - 2.1 | | | | | 970 | 5.5 | -14.1 | | | | for 99 observed (non-zero) reflections. Absorption effects have been neglected. The data for the final structure are shown in table 3, where the parameters are given in fractions of the cell edge. This table also gives the data for diaspore and goethite as determined by Hoppe (1941, 1942) for groutite after Collin and Lipscomb (1949), and for ramsdellite after Byström (1949). Table 3. -- Parameters for montroseite and other related structures | | М | | M OI | | OII | [| R | |-------------|--------|-------|-------|--------|--------|--------|-------| | | X | Y | X | Y | X | Y | | | Montroseite | -0.051 | 0.145 | 0.297 | -0.197 | -0.197 | -0.051 | 0.213 | | Diaspore | -0.048 | 0.146 | 0.287 | -0.199 | -0.198 | -0.056 | 0.114 | | Coethite | -0.045 | 0.146 | 0.31 | -0.20 | -0.20 | -0.047 | | | Groutite | -0.036 | 0.140 | 0.27 | -0.20 | -0.21 | -0.05 | | | Ramsdellite | 0.022 | 0.136 | 0.167 | -0.25 | -0.211 | -0.033 | | ## FEATURES OF THE STRUCTURE The well-known diaspore structure type, shown in a pictorial view in figure 2, has been discussed in standard works on crystal chemistry as an important example of a close-packed type of oxide structure (Pauling, 1940; Wells, 1950). A study of bond-lengths reveals two outstanding characteristic features: distortions in the octahedral coordination arising from edge-sharing in the chain; and the presence of hydrogen bonds between chains. All nearest neighbor interatomic distances, as shown in figure 3, have been calculated for all structures except groutite and ramsdellite, for which Figure 3. Projection along the c axis of the montroseite crystal structure. accurate data are not yet available. These distances are given in table 4. Distortion in the chain, expected as a result of the coulombic repulsion of the metal ions, is strongly evident from the short bonds from vanadium to exterior oxygen atoms (1.95 A, A and B for montroseite) as compared with the longer bonds to interior oxygen atoms (average 2.13 A, C and D). This effect is accompanied by a contraction to 2.55 A of the OII - OII distance K which is shared between octahedra. There appears to be a further dimensional compensation within the octahedron in the OI - OII distance F (2.68 A). Other oxygen-oxygen distances are close to the normal van der Waals diameter, averaging 2.97 A. These distances for goethite are also very consistent, averaging 2.97 A, but in diaspore the average is reduced to 2.78 A, indicating a higher degree of polarization of the oxygen atoms in the aluminum compound. The one remaining exception to these generalizations is the OI - OII distance H (2.72 A) between chains, and this is the logical place to find the hydrogen atom. The distance is close to that found for most hydrogen bonds (Wells, 1950, p. 238). If the hydrogen atom could be located in this structure, it would probably be found on a straight line joining OI and OII, approaching OII more closely to compensate for the longer V-OII and shorter V-OI bonds. #### CRYSTAL CHEMISTRY AND ALTERATION The montroseite crystals studied in this investigation came from the Bitter Creek mine, and contained 8.8 percent FeO (Weeks, Cisney, and Sherwood, 1953), with the iron to vanadium mol-ratio approximately 1:7. The oxidation potentials of Fe2+ and V3+ are such that the existence of ferric iron in the montroseite structure is extremely unlikely. We may assume instead that Fe2+ replaces V3+ and that one V4+ ion is present for each Fe2+ ion. Table 4.--Interatomic distances in diaspore-type structures. (Lengths in A, + 0.03) | Atoms | Vector | Montroseite | Diaspore | Goethite | |---------|--------------------|-------------|----------|----------| | M-OI | A | 1.95 | 1.84 | 1.89 | | | B (2) | 1.95 | 1.86 | 2.02 | | M-OII | c (2) | 2.11 | 2.03 | 2.12 | | | D | 2.16 | 1.99 | 2.05 | | OI-OII | E (2) | 2.93 | 2.76 | 2,95 | | | F | 2.67 | 2.62 | 2.85 | | | G (2) | 2.94 | 2.78 | 2.94 | | | H | 2.72 | 2.60 | 2.67 | | OI-OI | J (4) | 2.93 | 2.80 | 2.94 | | | <u>c</u> -axis (2) | 3.03 | 2.84 | 3.03 | | OII-OII | K (2) | 2,55 | 2.48 | 2.56 | | | L (2) | 3.30 | 3.19 | 3.31 | | M-M | | 3.30 | 3.12 | 3.54 | | | | | | | It was stated earlier that crystals of montroseite give multiple X-ray patterns. (See table 1) One of the orthorhombic lattices is sharp, whereas the other two are diffuse, and all are similar and parallel in orientation. A plausible explanation of these observations can be developed by postulating that the sharp lattice corresponds to the original crystal structure (V,Fe)O(OH) as it was deposited, which has subsequently been subjected to alteration to other phases corresponding to the diffuse lattices. The alteration presumably has proceeded without changing the hexagonal close- packed oxygen framework, through the migration of hydrogen atoms and iron and vanadium ions or electrons. One obvious product of oxidation is VO₂, which might be expected, by analogy with ramsdellite, to have a polymorph with the diaspore structure. It is suggested that the stronger of the two diffuse lattices corresponds to VO₂. The fate of the iron in the alteration process is harder to predict. Goethite is certainly not one of the products. Possibly the weaker diffuse lattice corresponds to an iron-vanadium phase. Artificial VO₂ has been reported by Goldschmidt (1926) (according to measurements of W. Zachariasen) to have the tetragonal cassiterite-type (SnO₂) structure. It may be that the diaspore structure which the vanadium dioxide presumably takes on by alteration of the original hydroxy compound (montroseite) is metastable and can exist only when such alteration takes place at low temperatures so that the hexagonal close-packed oxygen framework is not disturbed. This situation is analogous to the formation of maghemite, Fe₂O₃, by alteration from lepidocrocite, FeO(OH) (Sosman and Posnjak, 1925) and from magnetite, Fe₃O₄ (Newhouse, 1929). Here, the stable form of Fe₂O₃ is hematite, which has a hexagonal close-packed oxygen framework, but the metastable maghemite, whose structure is related to magnetite, retains at low temperatures the original cubic close-packed arrangement of magnetite and lepidocrocite. Correspondingly, goethite (see above) alters invariably to hematite. #### REFERENCES Byström, A. M., 1949, The crystal structure of ramsdellite, an orthorhombic modification of MnO₂: Acta chem. Scand., v. 3, p. 163-173. Collin, R. L., and Lipscomb, W. N., 1949, The crystal structure of groutite: Acta Crystallographica, v. 2, p. 104-106. - Goldschmidt, V. M., 1926, Crystal structures of the rutile type with remarks on the geochemistry of bivalent and quadrivalent elements: Norske vidensk.-akad. Oslo Math.-Natur. Kl. 1926, no. 1. - Hoppe, W., 1941, Über die Kristallstruktur von α -A10(OH) (Diaspor) und α -Fe0(OH)(Nadeleisenerz): Zeitschr. Kristallogræphie, v. 103, p. 73-89. - _____,1942, Uber die Kristallstruktur von α -AlO(OH) (Diaspor) II. Fourier analyse: Zeitschr. Kristallographie, v. 104, p. 11-17. - International Tables for X-ray Crystallography, 1952, International Union of Crystallography, Birmingham, England, Kynoch Press. - Newhouse, W. H., 1929, The identity and genesis of loadstone magnetite: Econ. Geology, v. 24, p. 62-67. - Pauling, L., 1940, Nature of the chemical bond, Ithaca, N. Y., Cornell University Press. - Sosman, R. B., and Posnjak, E., 1925, Ferromagnetic ferric oxide, artificial and natural: Washington Acad. Sci. Jour., v. 15, p. 329-344. - Weeks, A. D., Cisney, E., Sherwood, A. M., 1953, Montroseite, a new vanadium oxide from the Colorado Plateaus: U. S. Geol. Survey Trace Elements Inv. Rept. 334; Am. Mineralogist (in press). - Wells, A. F., 1950, Structural inorganic chemistry, 2d ed., London, Oxford University Press. - Wyckoff, R. W. G., 1948, Crystal structures, v. 1, New York, Interscience Publishers, Inc.